

Official Election Returns For Pocahontas County.

Table with 10 columns: Candidate Name, Greenbank, Dunmore, Cass, Duplevie, Marlinton, Edray, Linwood, Clover Lick, Total. Lists candidates for Congress, Senate, House of Delegates, Prosecuting Attorney, County Superintendent, Member County Court, and Arbogast.

Flour and Feed

I have taken charge of the Dunmore Mill at Dunmore, and am prepared to do custom grinding, and have in stock at all times burr ground, domestic corn table meal.

W. J. Pritchard, Dunmore W. Va.

Undertaking

I have fitted up an undertaker's shop at Cass, and offer my services to the public as undertaker and funeral directors.

The New Over Coats are Here

READY FOR MEN TO SEE. We're thoroughly proud of the showing for it is larger and more varied than ever before.

very strong values in mens raincoats Prices \$3.00 to 15 00

Here you'll find them in Black and colors and they're excellent garments. They tailored in one of the best shops in this country.

PAUL GOLDEN.

Nickell-Miller Hardware and Furniture Co

We have just received a car of the Wonder Stoves Can furnish any size in heating stoves for wood or coal.

Examine our stove and our prices before you buy. The Wonder heats any room, will hold fire all night, will burn anything and will save 50 per cent in fuel.

Nickell-Miller Hardware & Furniture Co. Marlinton, W. Va.

NOTICE TO TAX-PAYERS. The taxpayers of Pocahontas County, W. Va., will take notice that the undersigned Sheriff of Pocahontas county will attend at the following places for the purpose of receiving taxes due:

Table listing names and amounts: Wildell, November 19; Gertrude 20; May 21; Burner 22; Durbin, 23; Dunlevie, 26; Hosterna 27; Cass, 28; Greenbank 29; Boyer 30; Dunmore 24; Frost 14; Huntersville 15; Linnwood 27; Clover Lick 28; Edray 29; Millpoint 20; Lobalia 21; Academy 22; Marlinton, Ct H 30.

To Builders and Contractors. Proposals will be received between now and Oct. 15th 1906 for the erection of a house of worship in the town of Seibert, W. Va.

PRICE, OSENTON & McPEAK Attorneys at Law Marlinton, W. Va.

FOR SALE: Big red cow, eight years old, giving two gallons of milk daily. Price \$35. Apply

J. S. McNEEL, S. P. C.

Democracy for Mine !!

Rev Mr Pope and little daughter were in Knick last week. Mr and Mrs Jesse Hughes, of Cass, were in town Tuesday night.

Edgar Hamilton killed a wild turkey at the Jake place Tuesday.

Dr. A. W. Curry, of the firm of S. B. Wallace & Co., is in town.

Mrs. Harlow Waugh and little daughter are visiting at Edray this week.

Mrs. S. B. Scott, of Washington is in Marlinton with friends and relatives.

E. H. Williams went to Huntington Tuesday to matriculate at Marshall College.

John Waugh has moved into the property recently purchased from A. E. Thomas.

Mrs Paris D. Yeager has returned from an extended stay with her mother in Norfolk.

Mrs Ocheltree and Mrs West, of Renick, were visiting T. M. Ocheltree, at Campbellton last week.

Mrs. J. C. Gay, of Elk, who has been visiting her daughter, Mrs. Elis Sharp, near Ootelo, was in Marlinton.

Mrs. J. J. Coyner and Mrs. W. B. King were in town Monday morning, coming down on the train which was wrecked.

W. H. Balf and Mr Beal of Brady, were in town Monday, on business connected with the sale of Mr Brady's farm. He is preparing to leave the county.

Eina, three year old daughter of Mr and Mrs. B. F. Willis ate concentrated lye Saturday, and was made very sick. She was not, however, seriously injured.

Mrs A. E. Thomas went to Kansas Wednesday to see her father, Lewis Gibson, whom she has not seen since she was a mere child. She will stay several months in the West.

John Hutchinson and James Phillips were taken to the penitentiary last week to serve sentences of two years each for stealing a watch and other jewelry, at Danlevie last July.

County Surveyor Schindal, of Nicholas county, has finished for the winter his surveying job in the Baltimore & Ohio lands. He has been engaged there the last eighteen months, and still has several months work before he completes his lines.

Winfred Moore, of Huntersville, a lively twelve year old, has an interesting collection of Indian relics, war relics and birds eggs. He has been gathering them for some time and has some fine specimens, especially arrow heads.

The new organ for the Presbyterian church has arrived and proves satisfactory. John T. McGraw gave \$300 and Stephen B. Elkins \$50 toward the fund. This was supplemented by the Ladies Aid Society, and a really fine instrument has been installed.

J. A. Kirkpatrick has bought A. DeArmitt's hotel business here and will take immediate charge. He has had charge of the Mountain Inn at Cass the past several years, and has proven himself a fine hotel man. This is an especially good stand here and this hotel enjoys a good run of custom. Over six hundred names were on the register for the month of October. Mr DeArmitt, we understand, will take charge of the Interment at Corvinton, Va.

ALL DEMOCRATIC

Pocahontas County is Redeemed. Pocahontas is now again where she rightfully belongs, in the Democratic column. An even smaller vote was polled than was expected, and there was a greater amount of scratching than was ever known before.

In another column we publish the official returns.

The school at Campbellton has been in session some weeks, in the fine new building recently completed by the Board of Education.

Monday morning the down train was wrecked above the tunnel at Harter by the rail spreading the back coach, in which there were about twenty-five passengers.

One of the little misunderstandings which are bound to arise election times, caused one man to remark of his one time friend that he would give five hundred dollars to see him removed from office.

The brick work on the new school building in Marlinton has been finished, and contractor Camden is at Alderson at work on a dwelling.

FATAL WRECK

The frost weather we have had this summer and fall. Hay making is still going with some yet. The freeze has killed all the young orchards some and of the old ones. This is the greatest loss with our people that has occurred in years.

A church will be built at Wanless soon. It is to be deeded to both Methodist churches, but all other christian denominations may use it when not occupied.

There will be prayer meeting on Wednesday night as usual; the topic will be read by Miss Effie Wanless. All are cordially invited.

Our school is being taught by Henry Dordrill.

B. N. Galford is out with his threshing machine, but nothing to show but a raw.

George Thomas has moved to Wanless siding.

H. L. Kesler has built a ware house at Wanless siding where he will handle feed and flour by the car load.

The roads are about impassable but can't account for that. The people will soon pay their taxes again. We wonder sometimes where it goes, but then we say it goes on the roads, but the roads don't show up.

Miss Virgie Dilley who has been visiting at Millpoint for some few weeks has returned to her home at Dilleys Mill.

Noah Ervine who was hurt some few days ago at the Warren Mill is improving.

Elgar Beard who has been ill for some time is still improving.

We are having most beautiful weather at present, Indian Summer.

Gilmore Sharp and Co., have finished thrashing the farmers grain in this neighborhood.

S. R. Hogsett, wife and little grand-daughter, left Saturday to visit their daughter, Mrs Cecil Bird, in Highland County.

Mrs Walter Bird and daughter of Clover Lick, are visiting relatives on Browns Mountain.

Charlie McLaughlin and Amos McCarty are in from the lumber camp.

Jasper Dilley is improving slowly, able to be up in his room.

Mrs Lizzie Logan and son James, from Beverly, Randolph Co., are visiting among their relatives and friends.

John Loary has moved into the old jail at Huntersville.

Mrs C. L. Moore and Mrs H. P. McLaughlin were visiting at Aunt Martha Dilley's last Sunday.

Jasper Dilley realized a profit of a hundred and fifty dollars on 26 ewes this season.

Buckeye Buckeye is a small town on the Greenbrier line. It has three stores two churches and a Post Office.

Hunting seems to be the order of the day.

T. M. Aldridge is at home on a short vacation.

Miss Emma Howard of Ronce is teaching the Buckeye school we wish her success.

Emory Adkison had the misfortune to lose his saddle while at Buckeye Saturday.

J. C. Duncan spent Saturday and Sunday at Lobelia.

Miss Lizzie Pennell spent a few days with her parents at this place last week.

Miss Frankie McNeil will spend the winter at Sutton.

FATAL WRECK

The log train of the Flint, Ervine & Stoner Lumber Company at Danlevie was wrecked on Alleghany Mountain last Friday, and the engineer killed. The train had topped the mountain and was on the western descent with thirteen loaded trucks. A number of passengers had gotten off the train at the top and a brakeman was making a switch. No brakes had been set and the trucks were not supplied with air brakes, the engine was unable to hold the heavy train. All the remaining brakeman jumped, and the fireman insisted upon the engineer George McClinty letting the engine go but he said he would stay at his post and die if necessary in trying to control the train. He kept it on the track for nearly a mile though the speed was not far from a mile and a half a minute at a sharp curve the engine left the track and was buried in the debris of the thirteen trucks and their load of logs. The boiler then exploded burning and mangling the remains of the brave engineer beyond recognition.

The unfortunate man was a native of Cross Forks Pennsylvania, was thirty of age married.

Alderson Academy Burned to the Ground

Alderson, Nov 1.—One of the most destructive fires that has visited this town in recent years occurred Wednesday night when the Alderson Academy building was burned. The fire originated in the room of one of the students and had gained considerable headway before the fire company reached the scene. The fire fighters were at a great disadvantage owing to a strong gale that was blowing from the northwest.

The company succeeded in keeping the fire confined to the school building and under sufficient control to allow the work of removing the furniture and personal effects of the pupils all of whom escaped in safety, but some lost their trunks and other belongings.

The students were all furnished temporary homes by the citizens until they can make other arrangements or return to their homes.

The school is the property of the Baptists of this section and will likely be rebuilt.

The loss is estimated at \$6,000 with \$3,000 insurance.

Buckeye Buckeye is a small town on the Greenbrier line. It has three stores two churches and a Post Office.

Hunting seems to be the order of the day.

T. M. Aldridge is at home on a short vacation.

Miss Emma Howard of Ronce is teaching the Buckeye school we wish her success.

Emory Adkison had the misfortune to lose his saddle while at Buckeye Saturday.

J. C. Duncan spent Saturday and Sunday at Lobelia.

Miss Lizzie Pennell spent a few days with her parents at this place last week.

Miss Frankie McNeil will spend the winter at Sutton.

Mountain State BUSINESS COLLEGE. Gives a training that turns women into a money making power. It is a school where every student is given a practical course in bookkeeping, penmanship, shorthand, typing, stenography, and English. It is a school where every student is given a practical course in bookkeeping, penmanship, shorthand, typing, stenography, and English.